

Content

Part 1

Marginalized graph kernel for learning on graphs

PART 2

GPU-accelerated high throughput solver

SUMMARY

Part 1

Marginalized graph kernel for learning on graphs

Scientific machine learning is key to DOE technological advances

Scientific machine learning (SciML) is a core component of artificial intelligence (AI) and a computational technology that can be trained, with scientific data, to augment or automate human skills. Across the Department of Energy (DOE), scientific machine learning (SciML) has the potential to transform science and energy research.

DOE Basic Research Needs Workshop for Scientific Machine Learning:

Core Technologies for Artificial Intelligence 2019

The successes of scientific machine learning have concentrated on select forms of data

Literature information extraction

- Text data
- Linear sequence
- · Weston et al. 2019

Climate analytics

- Grid data
- Real values
- Kurth et al. 2018

Fluid Mechanics

- Mesh data
- Real values
- Raissi et al., 2020

Many scientific data and representations are beyond mere images or linear sequences

Molecules

Road network

Social network

Fragmentation tree

Variable in size

Non-sequential

Mixed continuous/discrete DOFs

Existing solutions often resort to pixelating the data.

Some icons made by Freepik from www.flaticon.com

Graph is a powerful format for scientific data, but machine learning on graphs takes extra effort

 A graph is a structure that contains objects of pairwise relationships

 Most existing ML methods work on feature vectors, images, and sequences only.

Kernel method in machine learning: what, why, and how

A **kernel** is Implicitly transforms raw data into high-Returns an inner product between the a function dimensional feature vectors via a feature Must be positive-definite. feature vectors. map: and then that Factor out knowledge on data A **kernel** is **Exploit infinite dimensionality and** representation from downstream nonlinear feature spaces. useful for algorithms, Support vector machine (SVM), Gaussian Kernels are process regression (GPR), Kernel principal used in component analysis (kPCA), etc. Raw Data Kernel ML Algorithm Low-dimensional space Space of increased dimension after transformation

Many ML algorithms have a kernelized counterpart

Graph kernels are kernels that act on graphs

The marginalized graph kernel can seamlessly handle diverse types of graphs

• Definition: the inner product between two graphs is the statistical average of the inner product of simultaneous random walk paths on the two graphs.

Step 1
Define random walks

$$P = D^{-1} \cdot A$$

P: transition matrix

D: degree matrix

A: adjacency matrix

The marginalized graph kernel can seamlessly handle diverse types of graphs

• Definition: the inner product between two graphs is the statistical average of the inner product of simultaneous random walk paths on the two graphs.

Step 2 Averaging path similarities

Path similarity defined as product of base kernel evaluations $\kappa_{\rm v}$: base kernel for nodes $\kappa_{\rm e}$: base kernel for edges

Wider adoption of the marginalized graph kernel was hindered due to practical challenges

$$K(G,G') = \sum_{l=1}^{\infty} \sum_{\boldsymbol{h}} \sum_{\boldsymbol{h'}} p_{\mathrm{S}}(h_1) p_{\mathrm{S}}'(h_1') \boldsymbol{K}_{\boldsymbol{v}} \left(v_{h_1}, v_{h_1'}' \right) \prod_{l=2}^{l} p_{\mathrm{t}}(h_l|h_{l-1}) p_{\mathrm{q}}(h_l) \prod_{j=2}^{l} p_{\mathrm{t}}' \left(h_j'|h_{j-1}' \right) p_{\mathrm{q}}'(h_l') \prod_{k=2}^{l} \boldsymbol{K}_{\boldsymbol{e}} \left(e_{h_{k-1}h_k}, e_{h_{k-1}'h_k'} \right) \boldsymbol{K}_{\boldsymbol{v}} \left(v_{h_k}, v_{h_k'}' \right) \prod_{k=2}^{l} p_{\mathrm{t}}' \left(h_{l}'|h_{l-1}' \right) p_{\mathrm{q}}'(h_l') \prod_{k=2}^{l} \boldsymbol{K}_{\boldsymbol{e}} \left(e_{h_{k-1}h_k}, e_{h_{k-1}'h_k'} \right) \boldsymbol{K}_{\boldsymbol{v}} \left(v_{h_k}, v_{h_k'}' \right) \prod_{k=2}^{l} p_{\mathrm{t}}' \left(h_{l}'|h_{l-1}' \right) p_{\mathrm{q}}'(h_l') \prod_{k=2}^{l} \boldsymbol{K}_{\boldsymbol{e}} \left(e_{h_{k-1}h_k}, e_{h_{k-1}'h_k'} \right) \boldsymbol{K}_{\boldsymbol{v}} \left(v_{h_k}, v_{h_k'}' \right) \prod_{k=2}^{l} p_{\mathrm{t}}' \left(h_{l}'|h_{l-1}' \right) p_{\mathrm{q}}'(h_l') \prod_{k=2}^{l} \boldsymbol{K}_{\boldsymbol{e}} \left(e_{h_{k-1}h_k}, e_{h_{k-1}'h_k'} \right) \boldsymbol{K}_{\boldsymbol{v}} \left(v_{h_k}, v_{h_k'}' \right) \boldsymbol{K}_{\boldsymbol{v}} \left(v_{h_k}, v_{h_$$

Cost of computation could be high

 direct summation is intractable Efficient training involving composite base kernels $K_{\rm v}$, $K_{\rm e}$ is non-trivial

 Analytic derivative of the kernel is difficult to derive and implement

Linear algebra reformulation simplifies computations and reveals opportunities for optimization

$$K(G,G') = \sum_{l=1}^{\infty} \sum_{\boldsymbol{h}} \sum_{\boldsymbol{h'}} p_{\mathrm{S}}(h_1) p_{\mathrm{S}}'(h_1') \boldsymbol{K}_{\boldsymbol{v}} \left(v_{h_1}, v_{h_1'}' \right) \prod_{l=2}^{l} p_{\mathrm{t}}(h_l|h_{l-1}) p_{\mathrm{q}}(h_l) \\ \prod_{j=2}^{l} p_{\mathrm{t}}' \left(h_j'|h_{j-1}' \right) p_{\mathrm{q}}'(h_l') \prod_{k=2}^{l} \boldsymbol{K}_{\boldsymbol{e}} \left(e_{h_{k-1}h_k}, e_{h_{k-1}'h_k'} \right) \boldsymbol{K}_{\boldsymbol{v}} \left(v_{h_k}, v_{h_k'}' \right)$$

 According to Kashima & Tsuda, the above computation can be simplified into

$$K(G, G') = \sum_{h} \sum_{h'} s(h_1, h'_1) R_{\infty}(h_1, h'_1)$$

where

$$s(h_1, h'_1) = p_s(h_1)p'_s(h'_1)$$

$$R_{\infty}(h_1, h_1') = r_1(h_1, h_1') + \sum_{i,j} t(i, j, h_1, h_1') R_{\infty}(h_1, h_1')$$

with

$$t(i,j,h_1,h_1') = p_t(i|h_1)p_t'(j|h_1')K_v(v_i,v_i')K_e(e_{ih_1},e_{jh_1'})$$

 We showed that the formulation is equivalent to the following tensor product linear system:

$$K(G, G') = \mathbf{p}_{\times} \cdot \mathbf{R}_{\infty}$$

where R_{∞} can be solved from

$$[\mathbf{D}_{\times}\mathbf{V}_{\times}^{-1} - \mathbf{A}_{\times} \odot \mathbf{E}_{\times}] \mathbf{R}_{\infty} = \mathbf{D}_{\times} \mathbf{q}_{\times}.$$

$$p_{\times ij} = p_{s}(i)p'_{s}(j), q_{\times ij} = p_{q}(i)p'_{q}(j)$$

$$\operatorname{diag}(D_{\times})_{ij} = \operatorname{deg}(v_{i})\operatorname{deg}(v'_{j})$$

$$\operatorname{diag}(V_{\times})_{ij} = K_{v}(v_{i}, v'_{j})$$

$$A_{\times ijkl} = w_{ij}w'_{kl}$$

$$E_{\times ijkl} = K_{e}(e_{ij}, e'_{kl})$$

multi-index: ij: element at $i \cdot n' + j$ ijkl: element at (ij, kl)

Linear algebra reformulation simplifies computations and reveals opportunities for optimization

$$K(G,G') = \sum_{l=1}^{\infty} \sum_{\boldsymbol{h}} \sum_{\boldsymbol{h'}} p_{\mathrm{s}}(h_1) p_{\mathrm{s}}'(h_1') K_{\mathrm{v}} \left(v_{h_1}, v_{h_1'}' \right) \prod_{l=2}^{l} p_{\mathrm{t}}(h_l | h_{l-1}) p_{\mathrm{q}}(h_l) \\ \prod_{j=2}^{l} p_{\mathrm{t}}' \left(h_j' | h_{j-1}' \right) p_{\mathrm{q}}'(h_l') \prod_{k=2}^{l} K_{\mathrm{e}} \left(e_{h_{k-1}h_k}, e_{h_{k-1}'h_k'} \right) K_{\mathrm{v}} \left(v_{h_k}, v_{h_k'}' \right) \left(v_{h_k'}, v_{h_k'}$$

 The marginalized graph kernel in linear algebra form represents a modified graph Laplacian

Tang & de Jong, J Chem Phys, 2019: Prediction of atomization energy using graph kernel and active learning https://doi.org/10.1063/1.5078640

Linear algebra reformulation simplifies derivation of analytic derivatives

- The gradient of the marginalized graph kernel is crucial for efficient training
- It can be derived using matrix calculus:

$$K(G, G') = \mathbf{p}_{\times}^{\mathrm{T}} \left[\mathbf{D}_{\times} \mathbf{V}_{\times}^{-1} - \mathbf{A}_{\times} \odot \mathbf{E}_{\times} \right]^{-1} \mathbf{D}_{\times} \mathbf{q}_{\times}$$

Denote

$$\mathbf{Y} = \mathbf{D}_{\times} \mathbf{V}_{\times}^{-1} - \mathbf{A}_{\times} \odot \mathbf{E}_{\times}$$

Then

$$\frac{\partial K}{\partial \theta} = \operatorname{tr} \left[\frac{\partial K}{\partial \mathbf{Y}} \cdot \frac{\partial \mathbf{Y}}{\partial \theta} \right] = (\mathbf{Y}^{-1} \mathbf{p}_{\times})^{T} \frac{\partial \mathbf{Y}}{\partial \theta} (\mathbf{Y}^{-1} \mathbf{D}_{\times} \mathbf{q}_{\times})$$

Differentiation w.r.t. other hyperparameters can be derived similarly.

- Prediction of molecular atomization energy
 - nodes = atoms, edges = interatomic interactions
 - Jump probabilities proportional to edge weights, which decay with interatomic distance

e.g.
$$w_{ij} = \left(1 - \frac{r_{ij}}{r_c}\right)^n$$

 Kronecker delta kernel on nodes labeled with chemical elements

e.g.
$$\kappa_{\mathbf{v}}(v_1, v_2) = \begin{cases} 1, & \text{if } v_1 = v_2 \\ h, & \text{otherwise} \end{cases}$$
 etc.

Gaussian kernel on edges labeled by interatomic distance

e.g.
$$\kappa_{e}(l_{1}, l_{2}) = \exp\left[-\frac{1}{2} \frac{(l_{1} - l_{2})^{2}}{\sigma^{2}}\right]$$

Tang & de Jong, J Chem Phys, 2019: Prediction of atomization energy using graph kernel and active learning https://doi.org/10.1063/1.5078640

Quality assurance on noisy chromatography data

Tang et al. Uncertainty Quantification and Outlier Detection on Noisy Data. Manuscript in preparation.

Protein function prediction

Borgwardt, K. M., Ong, C. S., Schönauer, S., Vishwanathan, S. V. N., Smola, A. J., & Kriegel, H.-P. (2005). Protein function prediction via graph kernels.

Bioinformatics, 21(suppl_1), i47–i56. https://doi.org/10.1093/bioinformatics/bti1007

Content

PART 2

GPU-accelerated high throughput solver for marginalized graph kernel

The marginalized graph kernel equation can be efficiently solved using conjugate gradient

- The conjugate gradient algorithm can be used to iteratively solve the marginalized graph kernel equation
 - V and E are not necessarily real matrices
 - κ can be complex functions

$$K(G,G') = \mathbf{p}_{\times}^{\mathsf{T}} \left(\mathbf{D}_{\times} \mathbf{V}_{\times}^{-1} - \mathbf{A}_{\times} \odot \mathbf{E}_{\times} \right)^{-1} \mathbf{D}_{\times} \mathbf{q}_{\times}$$

$$\mathsf{degree} \quad \mathsf{vertex\ label} \quad \mathsf{adjacency} \quad \mathsf{edge\ label}$$

$$\mathsf{SPD\ system} \quad \mathsf{to\ solve} \quad \mathsf{adjacency} \quad \mathsf{edge\ label}$$

$$\mathsf{seg} \quad \mathsf{edge\ label} \quad \mathsf{adjacency} \quad \mathsf{edge\ label}$$


```
1 function CG4GK(d.d'.v.v'.A.A'.E.E'. q.q')
 \mathbf{M} \leftarrow \mathbf{diag} \left[ (\mathbf{d} \otimes \mathbf{d}') \odot (\mathbf{v} \overset{\kappa}{\otimes} \mathbf{v}')^{-1} \right]
 +
 +
 \mathbf{x} \leftarrow \mathbf{0}
 \mathbf{N} \cdot \mathbf{I}
 \mathbf{r} \leftarrow (\mathbf{d} \otimes \mathbf{d}') \cdot (\mathbf{q} \otimes \mathbf{q}')
 \mathbf{z} \leftarrow \mathbf{v} \overset{\kappa}{\otimes} \mathbf{v}'
 +
 +
 \mathbf{p} \leftarrow \mathbf{z}
 \rho \leftarrow \mathbf{r}^\mathsf{T} \mathbf{z}
 "∙ I
 repeat
 \mathbf{a} \leftarrow (\mathbf{d} \otimes \mathbf{d}') \odot (\mathbf{v} \overset{\kappa}{\otimes} \mathbf{v}')^{-1} \cdot \mathbf{p}
 N \cdot I
 +(\mathbf{A}\otimes\mathbf{A}')\odot(\mathbf{E}\overset{\kappa}{\otimes}\mathbf{E}')\cdot\mathbf{p}
 Æ۱
 \alpha \leftarrow \rho/(\mathbf{p}^\mathsf{T}\mathbf{a})
 \mathbf{x} \leftarrow \mathbf{x} + \alpha \mathbf{p}
 1+1
 \mathbf{r} \leftarrow \mathbf{r} - \alpha \mathbf{a}
 z \leftarrow M^{-1}r
 \rho' \leftarrow \mathbf{r}^\mathsf{T} \mathbf{z}
 I••
 \beta \leftarrow \rho'/\rho
 \mathbf{p} \leftarrow \mathbf{z} + \beta \mathbf{p}
 +
 \rho \leftarrow \rho'
 until \mathbf{r}^\mathsf{T}\mathbf{r} < \epsilon
20
 return x
```


Naïve CG on precomputed matrices can only handle small graphs

 Due to the tensor product structure of the linear system, memory usage grows in quartic order

To compute similarity between a pair of 1000node graphs, a system of 1000000×1000000 (4TB) is involved.


```
1 function CG4GK(\mathbf{d}, \mathbf{d}', \mathbf{v}, \mathbf{v}', \mathbf{A}, \mathbf{A}', \mathbf{E}, \mathbf{E}', \mathbf{q}, \mathbf{q}')
 \mathbf{M} \leftarrow \mathbf{diag} \left[ (\mathbf{d} \otimes \mathbf{d}') \odot (\mathbf{v} \overset{\kappa}{\otimes} \mathbf{v}')^{-1} \right]
 +
 +
 \mathbf{x} \leftarrow \mathbf{0}
 \mathbf{r} \leftarrow (\mathbf{d} \otimes \mathbf{d}') \cdot (\mathbf{q} \otimes \mathbf{q}')
 N4
 \mathbf{z} \leftarrow \mathbf{v} \overset{\kappa}{\otimes} \mathbf{v}'
 +
 +
 \mathbf{p} \leftarrow \mathbf{z}
 I••
 \rho \leftarrow \mathbf{r}^\mathsf{T} \mathbf{z}
 repeat
 \mathbf{a} \leftarrow (\mathbf{d} \otimes \mathbf{d}') \odot (\mathbf{v} \overset{\kappa}{\otimes} \mathbf{v}')^{-1} \cdot \mathbf{p}
 N \cdot I
 +(\mathbf{A}\otimes\mathbf{A}')\odot(\mathbf{E}\overset{\kappa}{\otimes}\mathbf{E}')\cdot\mathbf{p}
 88·1
 \alpha \leftarrow \rho/(\mathbf{p}^\mathsf{T}\mathbf{a})
 ľ·I
 \mathbf{x} \leftarrow \mathbf{x} + \alpha \mathbf{p}
 +
 \mathbf{r} \leftarrow \mathbf{r} - \alpha \mathbf{a}
 \mathbf{z} \leftarrow \mathbf{M}^{-1}\mathbf{r}
 +
 \rho' \leftarrow \mathbf{r}^\mathsf{T} \mathbf{z}
 I•I
 \beta \leftarrow \rho'/\rho
 +
 \mathbf{p} \leftarrow \mathbf{z} + \beta \mathbf{p}
 \rho \leftarrow \rho'
 until \mathbf{r}^\mathsf{T}\mathbf{r} < \epsilon
20
 return x
```


Naïve CG on precomputed matrices is also memory-bound on GPUs

NVIDIA Volta GPU requires more than 16 FLOPS per byte (64 FLOPS per float)
 arithmetic intensity to achieve peak performance

On-the-fly Kronecker matrix-vector multiplication (XMV) can overcome storage and memory bandwidth difficulties

On-the-fly Kronecker matrixvector multiplication (OTF XMV)

- Regenerates the product linear system on the fly by streaming 8-by-8 submatrices (tiles).
 - Tiles staged in shared memory.
- Trade FLOPS for GB/s, but asymptotic arithmetic complexity stays the same.

8	repeat	
9	$\mathbf{a} \leftarrow (\ \mathbf{d} \otimes \ \mathbf{d'}) \odot (\ \mathbf{v} \overset{\kappa}{\otimes} \ \mathbf{v'})^{-1} \cdot \mathbf{p}$	$\square \cdot 1$
10	$+(\mathbf{A}\otimes\mathbf{A}')\odot(\mathbf{E}\overset{\kappa}{\otimes}\mathbf{E}')\cdot\mathbf{p}$	88:1
11	$\alpha \leftarrow \rho/(\mathbf{p}^T\mathbf{a})$	ľ·l
12	$\mathbf{x} \leftarrow \mathbf{x} + \alpha \mathbf{p}$	1+1

Tang, Selvitopi, Popovici & Buluc, IPDPS 2020: A High-Throughput Solver for Marginalized Graph Kernels on GPU https://arxiv.org/abs/1910.06310

OTF XMV achieves much higher FLOPS on dense graphs

Microbenchmark on V100 with a dot product base kernel

A 2-level hierarchical sparse matrix format ensures efficient memory usage

2-Level sparsity exploitation

- Outer level: retain only non-empty tiles
- Inner level: use bitmap + compact storage format

 Packing into compact format: performed on CPU as a preprocessing step

 Unpacking for OTF XMV: performed in parallel on GPU using bit magic + warp intrinsics

NON-EMPTY

TILE

COMPRESSED

A 2-level hierarchical sparse matrix format ensures efficient memory usage

2-Level sparsity exploitation

- Outer level: retain only non-empty tiles
- Inner level: use bitmap + compact storage format

Heuristics for dynamic code path selection:

- If both tiles contain more than certain number of non-zero elements, treat them as dense matrices.
- Otherwise, compute only the non-zeros.

Specialized graph reordering algorithm improves efficiency of OTF XMV and 2-level sparse format

Partition-based graph reordering (PBR)

- Reduces # of non-empty sparse tiles
- Improves density of non-empty tiles
- Cost easily amortized by repeated pairwise graph kernel computations.

The On-the-Fly GPU Solver Achieves Four Orders of Magnitude Speedup Over Existing Packages

- GraKeL: Cython, multi-threading
- GraphKernels: Python, no parallelization

Prediction of molecular atomization energy

Tang & de Jong, J Chem Phys, 2019 Prediction of atomization energy using graph kernel and active learning https://doi.org/10.1063/1.5078640

Marginalized graph kernel enables active learning of atomization energy in orders of magnitude less time than NN

QM7: 7165 small organic molecules consisting of H, C, N, O, S, up to 23 atoms

• From scratch training time: N = 1000: 10 s training, 0.018 s/sample predicting, N = 2000: 40 s training,

0.034 s/sample predicting

MAE: Mean Average Error

RMSE: Root-Mean Square Error

KRR: Kernel Ridge Regression

NN: Neural Network

GRAPE, SOAP, Coulomb, BoB: fingerprint algorithms

Content

SUMMARY

Summary & Acknowledgement

Graphs are useful data structures for representing scientific datasets. The marginalized graph kernel is a very generic tool for machine learning on graphs.

Marginalized graph kernel can be computed very efficiently on GPUs

- LBNL LDRD Project "Active Learning of Ab Initio Force Fields with Applications to Large-Scale Simulations of Materials and Biophysical Systems"
- Also supported in part by the Applied Mathematics program of the DOE Office of Advanced Scientific Computing Research under Contract No. DE-AC02-05CH11231, and in part by the Exascale Computing Project (17-SC-20-SC), a collaborative effort of the U.S. Department of Energy Office of Science and the National Nuclear Security Administration.

Thank You!

pip install graphdot

Tang, Selvitopi, Popovici, Buluc, IPDPS 2020: A High-Throughput Solver for Marginalized Graph Kernels on GPU. https://arxiv.org/abs/1910.06310

Manuscript in preparation: GraphDot: A GPU-Accelerated Python Package for Graph-Based Machine Learning.

